Information Assurance and DoD: #### A Partnership with Industry Presented By: Robert Lentz Director, Information Assurance OASD(C3I) for the ITAA InfoSec Committee Meeting March 26, 2002 | REPORT DO | | Form Approved OMB No. 0704-0188 | | | | |--|--|---|---|--|--| | Public reporting burder for this collection of information is estibated to a
and reviewing this collection of information. Send comments regarding theadquarters Services, Directorate for Information Operations and Repc
law, no person shall be subject to any penalty for failing to comply with | this burden estimate or any other aspect of this coll
orts (0704-0188), 1215 Jefferson Davis Highway, S | lection of information, incl
Suite 1204, Arlington, VA | uding suggestions for reducin
22202-4302. Respondents sho | g this burder to Department of Defense, Washington ould be aware that notwithstanding any other provision of | | | 1. REPORT DATE (DD-MM-YYYY)
26-03-2002 | 2. REPORT TYPE
Briefing | | 3. DATES | 3. DATES COVERED (FROM - TO)
xx-xx-2002 to xx-xx-2002 | | | 4. TITLE AND SUBTITLE Information Assurance and DoD: A Partnership with Industry | | | 5a. CONTRACT NUMBER | | | | | | | 5b. GRANT NUMBER | | | | Unclassified | | | 5c. PROGRAM I | ELEMENT NUMBER | | | 6. AUTHOR(S) | | | 5d. PROJECT N | UMBER | | | Lentz, Rpbert; | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT | | | | 7. PERFORMING ORGANIZATION NAME AND ADDRESS OASD(C3I) xxxxx, xxxxxxx | | | 8. PERFORMING ORGANIZATION REPORT
NUMBER | | | | 9. SPONSORING/MONITORING AGENC | CY NAME AND ADDRESS | | 10 SPONSOR/M | IONITOR'S ACRONYM(S) | | | OASD(C3I) | | | 11. SPONSOR/MONITOR'S REPORT | | | | , | | NUMBER(S) | | | | | 12. DISTRIBUTION/AVAILABILITY ST.
APUBLIC RELEASE
,
13. SUPPLEMENTARY NOTES | ATEMENT | | | | | | 14. ABSTRACT | | | | | | | See report. | | | | | | | 15. SUBJECT TERMS IATAC Collection | | | | | | | 16. SECURITY CLASSIFICATION OF: | 17. LIMITATION
OF ABSTRACT
Public Release | NUMBER
OF PAGES | 19. NAME OF RESPONSIBLE PERSON email from Booz, Allen & Hamilton (IATAC), (blank) Ifenster@dtic.mil | | | | a. REPORT b. ABSTRACT c. THIS
Unclassified Unclassified Unclas | | ! | 19b. TELEPHONE NUMBER International Area Code Area Code Telephone Number 703767-9007 DSN 427-9007 | | | | | | | | Standard Form 298 (Rev. 8-98)
Prescribed by ANSI Std Z39.18 | | | | | | | 1 lescribed by AINSI Sid 239.18 | | #### **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 074-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503 | 1. AGENCY USE ONLY (Leave | 2. REPORT DATE | 3. REPORT TYPE AND D | DATES COVERE | D | | | |--|--------------------------------------|-----------------------|--------------------|----------------------------|--|--| | blank) | 3/26/2002 | Briefing 3/26/2 | Briefing 3/26/2002 | | | | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NU | JMBERS | | | | | and DoD: A Partnership | with Industry | 6. AUTHOR(S) | | | | | | | | Lentz, Robert | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PE | | | | G ORGANIZATION | | | | | REPORT NUI | MBER | | | | | | OASD(C3I) | | | | | | | | , , | 9. SPONSORING / MONITORING AC | 10. SPONSOPII | NG / MONITORING | | | | | | | | | | EPORT NUMBER | | | | OASD(C3I) | 11. SUPPLEMENTARY NOTES | 12a. DISTRIBUTION / AVAILABILIT | | 40L DISTRIBUTION CORE | | | | | | | rSTATEMENT
lease; Distribution un | 1;; + | | 12b. DISTRIBUTION CODE | | | | Approved for public re | | 7 | | | | | | | | | | A | | | | | | | | | | | | 13. ABSTRACT (Maximum 200 Words) | | | | | | | | 13. ADSTRACT (MAXIMUM 200 WORDS) | | | | | | | | This briefing presents | the information aggura | ance environment | DoD's wi | sion the DOD TA | | | | This briefing presents the information assurance environment, DoD's vision, the DoD IA community response and challenges, the DoD Industry Relationship, key influences on the DoD | | | | | | | | | | | | | | | | and a summary. | 14. SUBJECT TERMS | 15. NUMBER OF PAGES | | | | | | | IATAC Collection, info | | | | | | | | , , | 21 | | | | | | | | | | | | | | | | 16. PRICE CODE | | | | | | | 17. SECURITY CLASSIFICATION | 18. SECURITY CLASSIFICATION | 19. SECURITY CLASSIFI | CATION | 20. LIMITATION OF ABSTRACT | | | | OF REPORT | OF THIS PAGE | OF ABSTRACT | | | | | | UNCLASSIFIED | | | | | | | | CINCLINDDITIED | UNCLASSIFIED | UNCLASSIFI | ED | UNLIMITED | | | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. Z39-18 298-102 #### **Briefing Overview** Information Assurance – the Active Enabler for DoD Information Dominance - •The environment-->push & pull; the evolution of threats & technology - •DoD's vision-->Decision Dominance enabled by network centric operations 'netcentricity' - •The DoD IA Community response & challenges - •The DoD Industry Relationship - Key Influences on the DoD Industry RelationshipPolicies - •Summary #### The Changing Face of Cyber Threat Information Assurance - the Active Enabler for DoD Information Dominance #### **Current Situation Assessment** - Global access to information - Networks emerging as centers of gravity - Geographic and infrastructure boundaries meaningless - Critical infrastructures/ sectors are targets - Cyber response problematic - Anonymity makes tracing difficult - Technology has given rise to new threats Source: 1996 DSB Summer Study #### Individual Hacker #### Intrusion - Access - Challenge - Ego #### **Criminal / Disgruntled Employee** #### Crime - Theft - Alteration - Destruction #### **Terrorist / Nation-State** #### Attack - Exploitation - Degradation - Destruction **Most Likely** **Annoyance** Least Likely **Strategic Impact** #### Gartner's Top 10 Technologies 2002-2007 Information Assurance - the Active Enabler for DoD Information Dominance - •Gartners top 10 technologies (2002-2007) - •Biometric authentication - Speech recognition - •web services - portals - •always-on wireless data & communications - converged networks - digital wallets & interest portfolios - •wireless LAN - privacy management technology - •instant messaging - •Venture Capital "hot" investment areas for 2002: INFRASTRUCTURE - •network, systems, security and data infrastructure What are the security implications of these technologies?! #### **Enabling Full Spectrum Dominance** Information Assurance - the Active Enabler for DoD Information Dominance #### **DoD Vision** Dedicated individuals and innovative organizations transforming the joint force for the 21st Century to achieve *Full Spectrum Dominance*: - Persuasive in peace - Decisive in war - Preeminent in any form of conflict #### One Team - One Vision Information Assurance Slide 5 #### **Future DoD Operations** #### "NetCentricity" Information Assurance - the Active Enabler for DoD Information Dominance - Defines future warfare transformed by information technology - Focuses on battlefield entities, information flows, and their interactions - **Describes** strategy, operations, tactics & doctrine that takes advantage of information technology #### **Requires a Global Information Grid** - Massed effects not forces - •Delivers "Power to the Edge" - Highly aware forces - •Increased operational speed & agility - •Optimized environment for improved decision making (C2) #### Seeks to reduce or eliminate the constraints of space & time #### "Netcentricity" #### Increases Demand for New & Improved IA Capabilities Information Assurance – the Active Enabler for DoD Information Dominance - Embedded IA services/management in nodes/links - Adaptive, automated configuration and remote operation of components/systems - **High confidence**, scaleable supporting infrastructures - New skill sets of flexibility, coping with higher levels of ambiguity and uncertainty and to operate under growing levels of pressure - Well integrated assurance tools into development, deployment, employment, support mechanisms - ID need/opportunity - Define response - Design implementations - Develop capabilities - Deploy (deliver) result - Employ (use) - Support (maintain, sustain) - Enforce, assess-evaluate, insight-oversight #### **DoD Information Assurance Model** Information Assurance - the Active Enabler for DoD Information Dominance #### Information Assurance enables Information Dominance #### Vision & Goals Information Assurance - the Active Enabler for DoD Information Dominance **VISION**: "Mission Dominance through Dynamic IA" #### **KEY TENETS:** - •Globalization mandates **partnerships** (Allies & Industry) - •Consumer IT markets heavily influence operational requirements (develop proactive IA solutions) - •IA is an enterprise-wide capability that demands decisions from an enterprise perspective (**process change**) - •Users demand agility, transparency, & intrinsic trust in the global information grid. (user driven) #### **GOALS**: - •PROTECT INFORMATION: Maintaining the essential qualities of information. - •DEFEND NETWORKS: Assure vulnerabilities are not exploited; we are aware of exploitation attempts AND take action to avert risks. - •CREATE IA SITUATIONAL AWARENESS/C2: Build Confidence in our ways & means; respond faster than our adversaries. - •MAINTAIN ROBUST INFRASTRUCTURES: Enable the ability to adapt to uncertainties and ambiguities in the environment. **DEFENSE Domain** #### **IA Strategic Focus (By Domain)** Information Assurance - the Active Enabler for DoD Information Dominance Create IA Situational Awareness/C2, Maintain Robust Infrastructures # GLOBAL Domain US Domain FEDERAL Domain Appropriate ventures with the private sector - maintaining cutting edge solutions vis a vis privacy issues Influence information assurance in homeland defense Protect Information, Defend Networks, Develop policies *concurrently* with the implementation of a capability #### A New IA Strategic Framework Consumer Focused, Collaborative Base, Dynamic in Nature Information Assurance – the Active Enabler for DoD Information Dominance INVESTMENT STRATEGIES ENDURING GOALS **Protect** Information **Defend** Networks Create IA Situational Awareness/C2 Maintain **Robust Infrastructures** #### **Information Dominance - Operations** #### **Information Dominance - People** Information Assurance – the Active Enabler for DoD Information Dominance #### Centers of Academic **Excellence in IA Education** The Challenge: To develop the future workforce and increase the number of professionals with IA expertise. #### **Training and Awareness** The Challenge: To keep the current workforce ahead of the IT curve with new educational programs and professional IA training. #### **Information Dominance - Technology** Information Assurance - the Active Enabler for DoD Information Dominance #### **Science and Technology** The Challenge: To rapidly develop and implement innovative security solutions #### **Global Grid** The Challenge: To keep pace with information demands while ensuring security. #### **Information Dominance -** *Technology* Information Assurance - the Active Enabler for DoD Information Dominance #### **Security Enabled Solutions** The Challenge: To acquire products and applications that contain security robustness. #### **Public Key Infrastructure** The Challenge: To provide authentication, confidentiality, inter-operability, and access control throughout the enterprise. Technology #### Many Players, Many Perspectives Information Assurance – the Active Enabler for DoD Information Dominance Products & Services Technology **DoD IA Market** Requirements **Industry** Consumers Product Vendors CINCS/Services IA "Establishment" System Integrators · OSD Testers/Evaluators Defense Agencies **OSD** Joint Intel Community Network/Information **Services** Staff Service Providers Other Federal **DISA NSA** Professional Service Agencies **Providers** Allies/Coalition Partners Infrastructure Owners/Operators- Policy, Guidance, Direction Approval/Accreditation Solutions Policy/Requirements #### **DoD's View of Industry** - Commercial users willing to field systems with less than adequate security - Don't publicize computer security problems - Most decisions are cost-driven - Cost/benefit - Insurance - Write-off losses - Pass loss on to customer - Not a lot of leading edge R&D -market focused - Many vendors lack long-term R&D Vision necessary to solve the hard problems (evolutionary advances function vice new capabilities) - Commercial world utilizes high-cost workarounds to implement security solutions - Virtually all commercial work based on previous DoD research #### **DoD IA Policy** Information Assurance - the Active Enabler for DoD Information Dominance DoDD 8500.aa - Information Assurance (Roles & Responsibilities) DoDI 8500.bb - IA Implementation "Managing information assurance as a quality across the IT life cycle - are achieved through core IA initiatives such as the NIAP and the development and use of CCPP and evaluation methods for COTS; through the DITSCAP for all government and contractor information systems connected to the GIG; education, training and awareness for IA and IT professionals and GIG users; the IAVA and other vulnerability management processes; incident response; continuity planning; and consequence management." •Establishes threshold assurance levels for connection to the GIG ## National Information Assurance Partnership NSTISSIP-11 Information Assurance - the Active Enabler for DoD Information Dominance Common Criteria (CC) Evolution Common Criteria Test Program Commercial Lab Accreditation CC Security Target & Protection Profile Generation Support N LA P Validated Product List Publication Test Methods & Tools Development #### Strengthening the Links to Enable IA Information Assurance - the Active Enabler for DoD Information Dominance Four areas where we can help each other... - Assist in our efforts to innovate (e.g., DARPA, Service Labs) - Leverage industry's market research w/our resource base - Help us develop the tools, techniques, procedures for mutual protection • Assess IA-related efforts in a broader nation-wide context Create Consolidate • Focus on priorities - Be part of our solutions - Find the "common ground" in combating terrorism; **Commit** Conduct - Implement community solutions proven effective for a given environment - Share best practices and lessons learned **Technology & Solutions** **Operations** **People** ### You are a Critical Piece of the Information Dominance Puzzle Information Assurance - the Active Enabler for DoD Information Dominance